
Economic Development Strategic Plan
For the City of South Fulton

January 28, 2020

bae urban economics

Approach to Plan

1. Existing Conditions Assessment
ÅDemographic and Economic

Profile (Including Real Estate
Market Conditions)

ÅEconomic Opportunity Focus
Areas

ÅCompetitive Assessment

2. Community Input
ÅBusiness/Stakeholder Interviews
ÅBusiness and Resident Surveys
Å Focus Groups/Community

Meetings
ÅStrengths, Weaknesses,

Opportunities, Threats (SWOT)
Open Houses

+
3. Action Plan

ÅProgram and Practice
Recommendations

ÅSite Specific Recommendations

Community Input

Strengths, Weaknesses, Opportunities and Threats
(SWOTs)

Top StrengthsIdentified:

ÅProximity to airport

ÅHome affordability

ÅConvenient location

ÅGood community/good people

Strengths, Weaknesses, Opportunities and Threats
(SWOTs)

Main Weaknesses Identified:

ÅToo many warehouses vs. other
types of businesses

ÅCrime issues

ÅLimited access to medical care/no
hospital

ÅLack of quality restaurants,
diversity of retail

Strengths, Weaknesses, Opportunitiesand Threats
(SWOTs)

Top Opportunities Identified:

ÅNew town center ςhub

ÅPotential for new restaurants

ÅLand available for
development/redevelopment

ÅFarms/farmers market

Strengths, Weaknesses, Opportunities and Threats
(SWOTs)

Main Threats Identified:

ÅCrime, perception of crime

ÅQuality of schools

ÅTrash, debris along roadside

ÅLoss/leakage of restaurant and
retail business to region

Action Plan and Implementation

Type of Recommendation Timeline

Immediate/Short-term < 18 Months

Medium-term 18 months ς3 Years

Long-term > 3 Years

Recommendations: Program and Practice

Å9ȄǇŀƴŘ aŀǊƪŜǘƛƴƎ ŀƴŘ tǊƻƳƻǘƛƻƴ ƻŦ /h{CΩǎ .ǳǎƛƴŜǎǎ !ǎǎŜǘǎ ŀƴŘ 5ŜǾŜƭƻǇƳŜƴǘ tƻǘŜƴǘƛŀƭ

1. Conduct focused marketing campaign to introduce South Fulton to region and beyond ðShort-term and ongoing

2. Perform direct outreach at business association meetings, events, etc. ðShort-term and ongoing

3. Host business networking events to highlight new initiatives and programs ðShort-term and ongoing

Recommendations: Program and Practice

Å/ǊŜŀǘŜ ƻǊ 9ȄǇŀƴŘ /h{CΩǎ 9ŎƻƴƻƳƛŎ 5ŜǾŜƭƻǇƳŜƴǘ ¢ƻƻƭǎΣ tǊƻƎǊŀƳǎΣ ŀƴŘ wŜǎƻǳǊŎŜǎ

1. Establish a Tax Allocation District (TAD) to provide a stream of funding for new development and/or redevelopment -

Short-term

2. Implement Red Oak and Old National Main Street Programs - Short-term

3. Create an on-line site location portal - Short-medium term

4. Establish expedited permitting for economic development - Short-term, ongoing

5. Develop limited small business financing programs - Medium- to long-term

Recommendations: Program and Practice

Prime Existing Businesses in COSF for Growth and Expansion

1. Initiate a regular business visit program - Short-term and ongoing

2. Fully implement business support programs at Small Business Resource Center - Short-term and ongoing

Recommendations: Program and Practice

ÅStrengthen Partnerships Between COSF and the Business Community

1. Create a business ambassador program - Short-term and ongoing

2. Host a business appreciation week - Short-term (hold first within 18 months)

3. Form partnerships between local business organizations and CIDs and the COSF Police Department to prevent and

reduce crime - Short-term and ongoing

4. Form partnerships between COSF, local business organizations and CIDs to address trash and cleanliness - Short-

term and ongoing

Recommendations: Program and Practice

ÅWork to Attract More Technology Business, Professional Services, and Other High Value
Businesses

1. Participate in programs at local and state technology councils to keep up with tech trends and network with tech

principals - Short-term and ongoing

2. Participate in joint marketing and business development efforts led by the Georgia Department of Economic

Development to attract technology and other businesses - Short-term and ongoing

Recommendations: Program and Practice

ÅMake Special Effort to Attract Restaurants and Retail to COSF

1. Take advantage of Main Street programs/tools to attract restaurants and retail to Red Oak and Old National areas -

Short-term and ongoing

2. Once plans are approved that include substantial new residential development, prepare/deliver pitches to retailers

(primarily grocers) and restaurants - Short- to medium-term as needed

Recommendations: Program and Practice

ÅWork to Build Convention and Visitor Business in COSF

1. Attract a full-service hotel from a major hospitality group, i.e., Marriott, Hilton, IHG, etc. - Medium-term

2. Help to develop African-American tourism in COSF - Short-term and ongoing

Recommendations: Program and Practice

Å9ȄǇŀƴŘ ǘƘŜ /ƛǘȅΩǎ 9ŎƻƴƻƳƛŎ 5ŜǾŜƭƻǇƳŜƴǘ hǊƎŀƴƛȊŀǘƛƻƴ

1. Add Main Street Manager positions (two total) for Red Oak and Old National Main Street areas - Short-term

(Immediate)

2. Add staff person to serve as coordinator for the Small Business Resource Center - Short-term (Immediate)

3. Add staff person focused on marketing, communications, and research to support the economic development

program - Medium-term

Site Specific Recommendations

Å Recommendations for development, redevelopment and
revitalization of Economic Opportunity Focus Areas,
including:

Å Sandtown Crossing
Å Red Oak Historic District
Å River Front District
Å South Fulton Parkway-Cedar Grove
Å Town Center
Å Old National Commons
Å Old National Park
Å Old National and Jonesboro Road
Å Campbellton Community District

Site Specific Recommendations

Site Specific Recommendations
Site-specific Recommendations:

¶ Start-Up Red Oak and Old National Main Street Programs

- Short-term

¶ Plan for new municipal town center (public-private

partnership) at Camp Creek Parkway and Enon Road -

Short-term to Long-term, 5+ years to complete

¶ Plan for Sandtown Crossing Development to include 82-

acre passive park, retail and residential - Medium- to

long-term, 3+ years to complete

¶ Plan for River Front District high-density mixed-use

development (developer closed on property) - Medium-

term, 2-3 years to complete

¶ Plan for Old National Commons to include rehab of

apartment complexes, commercial revitalization, and infill

development - Long-term, 3-7 years to complete

¶ Plan for Old National and Jonesboro Road to include new

neighborhood-serving retail development - Long-term, 3-7

years to complete

¶ Plan for South Fulton Parkway-Cedar Grove to include

neighborhood-serving retail and other uses - Long-term,

3-7 years to complete

¶ Plan for Campbellton Community District with the city of

Chattahoochee Hills to reconstitute historic town center

as mixed-use village with retail, restaurants, housing and

recreation uses - Long-term, 4-6 years

Town Center Examples: Columbia, Maryland

(364 Acres)

